
Montgomery County Public Schools Grade 5 Physical Education Curriculum Framework

	Standard I: Exercise Physiology

	Students will demonstrate the ability to use scientific principles to design and participate in a regular, moderate to vigorous physical activity program that contributes to personal health and enhances cognitive and physical performance in a variety of academic, recreational, and life tasks.

	I.5.1
Analyze and demonstrate the effect of physical activity on the body systems.

	a. Identify and demonstrate how the muscular, skeletal, nervous, respiratory, and circulatory systems respond to exercise.

b. Compare how your body responds before, during, and after physical activity.

Clarifying Example: The student will perform activities, list the muscles and bones used, and describe the effects of physical activity on the body systems.
Clarifying Example: The student will explain the role of the nervous system in muscle cramping.

	I.5.2
Analyze and adapt components of the FITT principle to adjust levels of physical activity.

	a. Design a fitness plan using the FITT principle.

Clarifying Example: The student will maintain a physical activity log for a seven-day period documenting activity data and analyzing trends to propose changes.
b. Compare components of a fitness plan with peers.

	I.5.3
Recognize and identify the components necessary to design a fitness plan.

	a. List activities that enhance the health related fitness components: aerobic capacity/cardiorespiratory endurance, muscular endurance, muscular strength, and flexibility

Clarifying Example: The student will use fitness data to compile a list of activities to achieve to a higher level of fitness.

	I.5.4
Investigate the benefits of physical activity.

	a. Identify and participate in physical activities that enhance academic performance.

b. Describe the academic benefits developed through physical activity.

Clarifying Example: The student will learn through class discussion the research benefits of movement and academic achievement.

	I.5.5
Analyze the relationship between nutrition and physical activity through movement experiences.

	a. Examine the relationship between caloric expenditure and caloric intake in relationship to body composition.

• Maintain weight

• Modify weight

Clarifying Example: The student will use math skills to figure out how many calories needed to maintain or change his/her current body weight.

	I.5.6
Examine the factors influencing exercise adherence.

	a. Prioritize and examine personal factors that promote or limit individual physical activity.

Clarifying Example: The student will record personal limitations and offer positive solutions for performing more physical activity.

	Standard II: Biomechanical Principles

	Students will demonstrate an ability to use the principles of biomechanics to generate and control force to improve their movement effectiveness and safety.

	II.5.1
Explain Newton’s Laws of Motion as they relate to movement.

	a. Demonstrate an understanding of the effects of force, gravity, friction, and resistance as they relate to movement.

Clarifying Example: The student will choose a movement and explain in a written or verbal format how force, gravity, friction, and/or resistance impacts the movement.

	II.5.2
Demonstrate static and dynamic movement patterns.

	a. Create a movement pattern that includes static and dynamic balance.

Clarifying Example: The student will create a series of movements, starting and ending with a static balance, including dynamic movements throughout.
b. Identify and perform static and dynamic balance in a variety of physical activities.

Clarifying Example: The student will work with a partner, to replay and identify static or dynamic balances that combine sport and/or dance skills.

	Standard III: Social Psychological Principles

	Students will demonstrate the ability to use skills essential for developing self-efficacy, fostering a sense of community, and working effectively with others in physical activity settings.

	III.5.1
Recognize the relationship between effort and improvement.

	a. Chart performance over a determined amount of time and evaluate the relationship between effort and skill improvement.

Clarifying Example: The student will review personal logs and chart/graph health-related physical fitness data throughout a pre-test through post-test time period. The student will then draw conclusions about the effort put forth and health-related fitness level obtained and explain trends toward improvement.

	III.5.2
Work effectively with others in physical activity settings.

	a. Describe strategies to maintain self-control in challenging settings.

Clarifying Example: The student will describe positive examples of classmates/teammates exhibiting self-control during “Chalk Talk” sessions at the end of small-group (3-6 people), sport-like activities or games.

	III.5.3
Build and maintain relationships which develop a sense of community and a peaceful, healthy environment for all.

	a. Identify and use a variety of conflict resolution skills needed to build and maintain healthy relationships, such as asking, refusing, and resisting.

b. Describe and use a variety of ways to communicate empathy, care, consideration, and respect for self and others.

Clarifying Example: The student will reflect in a personal journal about the class climate (with regard to care, consideration, and respect for self and others) and his/her personal attempts to foster a climate of empathy.

	III.5.4
Establish and modify personal physical activity goals while monitoring progress towards achievement.

	a. Design a realistic, achievable, challenging short-term physical activity goal.

Clarifying Example: The student will design a fitness plan to include an additional 10-20 minutes of vigorous physical activity, a minimum of four days per week, outside of physical education class.

	III.5.5
Apply effective time management strategies.

	a. Use a time management plan to complete a series of tasks.

Clarifying Example: The student will design a Kids Fitness Club Fitness Class Brochure (including fitness component definitions, exercise/activity examples, time and frequency guidelines, graphic representation of correct exercise examples).

	Standard IV: Motor Learning Principles

	Students will demonstrate the ability to use motor skill principles to learn and develop proficiency through frequent practice opportunities in which skills are repeatedly performed correctly in a variety of situations.

	IV.5.1
Recognize how individuals progress through learning stages at various rates through participating in a variety of activities,

	a. Extend and apply personal level of skill development to outside recreational and physical experiences.

Clarifying Example: The student will apply learned skills to activities outside of the physical education classroom. (e.g., after school juggling club, basketball club, county recreational activities). The student will make skill-to-activity connections as evidenced by writing a reflection in their personal physical education journals

	IV.5.2
Recognize through participation in a variety of activities that personal skill development results from prior experiences, natural ability, and practice.

	a. Investigate personal skill proficiency in a variety of tasks.

b. Evaluate and explain why some skills are more proficient than others.

Clarifying Example: The student will compare and contrast activities they are familiar with to newly learned skills.

	IV.5.3
Show that skills will develop with practice over time. (i.e., throwing, catching, kicking, striking).

	a. Demonstrate and apply the principles of practice progression to personal skills development.

Clarifying Example: The student will create a self-designed activity using learned motor skills and describe the base of skills necessary to participate in the activity while identifying skills which could lead to “pro level” performance (e.g.: volleying: four-student game using the forearm and overhead pass. The student will modify rules about the number of hits, points, and boundaries).

	IV.5.4
Recognize the importance of self-evaluation and feedback in the improvement of motor skills.

	a. Accept feedback and begin to develop strategies to correct errors in performance.

Clarifying Example: The student will work with classmates to evaluate performance of a group routine using critical skill components. Group members will assist in correcting errors in performance during the routine revision phase before final routine presentation to class.

	Standard V: Physical Activity

	Students will demonstrate the ability to use the principles of exercise physiology, social psychology, and biomechanics to design and adhere to a regular, personalized, purposeful program of physical activity consistent with their health, performance, and fitness goals in order to gain health and cognitive/academic benefits.

	V.5.1
Examine and compare individual cardio respiratory fitness.

	a. Examine an aerobic workout and the effect on heart rate.

• Warm-up phase

• Aerobic phase

• Cool down phase

Clarifying Example: The student will list and explain the three phases of an aerobic workout
b. Calculate and perform activities within the target heart rate.

Clarifying Example: The student will perform a criterion referenced cardio respiratory test. (Fitnessgram)
c. Perform aerobic and anaerobic activities.

d. Assess personal level of cardio respiratory fitness through a systematic approach using a standardized fitness test.

e. Analyze cardio respiratory fitness identified by standardized fitness tests and list physical activities to achieve individualized personal goals.

Clarifying Example: The student will describe in their personal fitness logs the importance of exercising in their target heart rate zones after participating in aerobic activities and calculating heart rate.

	V.5.2
Examine and compare individual muscular strength and muscular endurance.

	a. Identify and participate in developmentally appropriate muscular strength and muscular endurance activities.

Clarifying Example: The student will perform a criterion referenced curl-up, modified push-up, and bent-arm hang test. (Fitnessgram)
b. Demonstrate a working knowledge of muscular strength and muscular endurance.

Clarifying Example: The student will create an exercise routine, using teacher provided exercises, that focuses on improving muscular strength and endurance based on personal fitness levels using a standardized fitness chart.
c. Assess personal level of muscular strength through a systematic approach using a standardized fitness chart.

d. Assess personal level of muscular endurance through a systematic approach using a standardized fitness chart.

e. Analyze muscular strength and/or endurance identified by standardized fitness tests and list physical activities to achieve individualized personal goals.

	V.5.3
Examine and compare individual flexibility.

	a. Identify and participate in developmentally appropriate activities to maintain and enhance flexibility.

b. Assess personal level of flexibility through a systematic approach using a standardized fitness test.

Clarifying Example: The student will perform a criterion referenced flexibility test for shoulder, hamstring, and trunk flexibility. (Fitnessgram)
c. Analyze personal flexibility identified by standardized fitness tests and list physical activities to achieve individualized personal goals.

Clarifying Example: The student will create and perform a stretching routine based on individualized personal flexibility goals (as identified by interpretation of standardized fitness test results).

	Standard VI: Skillfulness

	Students will demonstrate the ability to enhance their performance of a variety of physical skills by developing fundamental movement skills, creating original skill combinations, combining skills effectively in skill themes, and applying skills.

	VI.5.1
Demonstrate fundamental movement skills in daily movement experiences.

	a. List activities that enhance the skill related fitness components: agility, balance, coordination, power, speed, and reaction time.

b. Perform fundamental movement skills in a variety of physical activity.

• Fitness

• Games

• Gymnastics

• Individual/team sports skills

Clarifying Example: The student will participate in daily movement experiences (physical education class, recess, after school skill clubs or teams) that allow them to build on their fundamental movement skills (e.g., after school gymnastics or sports teams).

	VI.5.2
Develop creative movement skills.

	a. Create an individual/partner movement sequence with or without using implements or props such as wands, hoops, balls, rhythm sticks, jump bands, and tinikling sticks.

Clarifying Example: The student will combine the single-step, double-step, and hopping patterns to create a pattern with a four-four or three-four beat using jump bands and music.

	VI.5.3
Demonstrate proficiency in skill themes.

	a. Apply skill themes in games and activities using offensive and defensive strategies.

• Throwing

• Catching

Clarifying Example: The student will use throwing and catching skills and offensive/defensive strategies in the activity, “Hoop Guard.” (Teaching Children Games: Becoming a Master Teacher, pages 86-88)
• Striking with the body and implements

Clarifying Example: The student will use volleying skills and offensive/ defensive strategies in the small group game, “Over Long and Short” (Teaching Children Games: Becoming a Master Teacher, pages 79-81)
• Educational Gymnastics

Clarifying Example: The student will work with a partner to explore the relationships of meeting and parting, leading and following, and mirroring and matching as they develop a linked sequence of travel-balance-travel. (Teaching Children Gymnastics: Becoming a Master Teacher, pages 72-73)
• Kicking

Clarifying Example: The student will use kicking skills and offensive/ defensive strategies in the small group game, “Triangle Soccer” (Teaching Children Games: Becoming a Master Teacher, pages 95-97)
• Rolling

Clarifying Example: The student will design, refine, and perform (alone or with a partner) simple sequences involving rolling, weight transfers, balances, and concepts (levels, shapes, directions, speed).
• Object Manipulation

Clarifying Example: The student will use throwing and catching skills and offensive/ defensive strategies in the partner game, “Bounce and Field” (Teaching Children Games: Becoming a Master Teacher, pages 112-113)

• Jumping and Landing

b. Demonstrate and apply skill themes using correct cues in dynamic, real-life physical activity situations.

Clarifying Example: The student will participate in partner and small-group activities such as “Move Across”, “Rundown”, or “Redskins Playbook”, then complete worksheet indicating cues for successful throwing and catching sequences and applies strategies based on factors influencing the movement situation such as a defender, base runner, time constraints and/or space limitations.

Grade 5 Physical Education Curriculum Framework
Page 1 of 8
MONTGOMERY COUNTY PUBLIC SCHOOLS, MARYLAND

